

MONTHLY WEATHER REVIEW

Editor, ALFRED J. HENRY

VOL. 58, No. 2
W. B. No. 1008

FEBRUARY, 1930

CLOSED APRIL 3, 1930
ISSUED MAY 2, 1930

MEASUREMENTS OF SOLAR RADIATION INTENSITY AND DETERMINATIONS OF ITS DEPLETION BY THE ATMOSPHERE

By HERBERT H. KIMBALL

[Weather Bureau, Washington, D. C., February 25, 1930]

This paper is intended as a supplement to one on the same subjects that was published in this REVIEW, 55: 155-169, April, 1927. It is based principally on replies to a circular letter dated December 1, 1927, addressed to 30 heads of observatories or meteorological services, and requesting corrections and additions to the lists of pyrheliometric stations and the pyrheliometric data published in the earlier paper.

The replies received have resulted in the addition of 11 stations to the list of those measuring and publishing the total radiation (direct + diffuse) received on a horizontal surface, and of 4 stations that include in this measurement direct solar radiation only.

Forty stations have been added to the list of those measuring and publishing the intensity of direct solar radiation at normal incidence, but of these eight are stations in Union of Socialist Soviet Republics whose publications are not available to me.

A considerable number of stations previously listed have published additional data or summaries. These include all with station numbers less than 18 in Tables 1 and 2, and less than 100 in Tables 6, 7, and 8.

CORRECTIONS AND ADDITIONS TO PREVIOUSLY PUBLISHED DATA

The following corrections should be made in the data published in the REVIEW above cited:

Table 1: Toronto, period, blank; should be August, 1911-September, 1916.

Table 6:

Batavia, altitude should be 15 meters.

Innsbruck, longitude should be $11^{\circ} 24' E.$

La Quiaca, latitude should be $20^{\circ} 06' S$; longitude should be $65^{\circ} 36' W$; altitude should be 3,462 meters.

Mount Czarnohora, Worcharta should be Worochta.

Pangerango, latitude should be $6^{\circ} 45' S$; longitude should be $106^{\circ} 58' E.$

Paris, latitude should be $48^{\circ} 48' N.$

Sonnblick, longitude should be $12^{\circ} 57' E.$

Ursanova should be Ursynow.

Zakopane, Austria, should be Poland.

Table 8:

Jungfraujoch, Stein, M. Edward, should be Stenz, Edward.

Paris, Bureau Central Meteorologique de France, 1907-1914, should be 1907-1924.

Mémoires, 1907-1914, should be 1907-1924.

105732—30—1

TABLE 1.—*Stations which obtain records of the total radiation received on a horizontal surface from the sun and sky*

Station	Latitude	Longitude	Altitude	Period	Instruments
(1) Lincoln, Nebr.	$40^{\circ} 50' N$	$96^{\circ} 41' W$	381	July, 1915-Decem-ber, 1929.	Callendar.
(2) Madison, Wis.	$43^{\circ} 05' N$	$89^{\circ} 23' W$	308	April, 1911-Decem-ber, 1929.	Do.
(3) Chicago, Ill.	$41^{\circ} 47' N$	$87^{\circ} 35' W$	210	September, 1923-December, 1929.	Weather Bureau thermoelectric.
(5) Washington, D. C.	$38^{\circ} 56' N$	$77^{\circ} 05' W$	137	November, 1914-October, 1922.	Callendar.
			126	November, 1922-December, 1929.	Weather Bureau thermoelectric.
(6) New York, N. Y. (Central Park Observatory.)	$40^{\circ} 46' N$	$73^{\circ} 58' W$	48	April, 1924-Decem-ber, 1929.	Do.
(11) Davos Platz, Switzerland.	$46^{\circ} 48' N$	$9^{\circ} 49' E$	1,600	January, 1922-Decem-ber, 1927.	Davos pyrheliograph.
(14) Stockholm, Sweden.	$59^{\circ} 21' N$	$18^{\circ} 04' E$	44	July, 1922-June, 1927.	Ångström. ¹
(15) Sloutz k (Pavlovsk, Union of Socialist Soviet Republics.)	$59^{\circ} 41' N$	$30^{\circ} 29' E$	40	January, 1928-Decem-ber, 1928.	Crova-Sloutz k; Savinoff.
(18) La Jolla, Calif.	$32^{\circ} 50' N$	$117^{\circ} 15' W$	26	July, 1928 and November, 1928-December, 1929.	Weather Bureau thermoelectric.
(19) Pasadena, Calif.	$34^{\circ} 15' N$	$118^{\circ} 17' W$	246	1928-1928-----	Do.
(20) Fresno, Calif.	$36^{\circ} 43' N$	$119^{\circ} 49' W$	26	October, 1928-Decem-ber, 1929.	Moll-Engelhard.
(21) Twin Falls, Idaho.	$42^{\circ} 29' N$	$114^{\circ} 25' W$	1,300	January, 1927-Decem-ber, 1929.	Weather Bureau thermoelectric.
(22) Gainesville, Fla.	$29^{\circ} 39' N$	$82^{\circ} 21' W$	71	October, 1929-January, 1930.	Moll-Richard.
(23) Pittsburgh, Pa.	$40^{\circ} 26' N$	$80^{\circ} 00' W$	341	Dec. 24, 1929-Jan. 28, 1930.	Weather Bureau thermoelectric.
(24) Muottas-Muraigl.	$46^{\circ} 32' N$	$9^{\circ} 53' E$	2,456	July 21-Aug. 2, Oct. 2-14, 1923; Jan. 20-27, Mar. 8-13, 1924.	Ångström pyranometer.
(25) Zugspitze, Germany.	$47^{\circ} 25' N$	$10^{\circ} 59' E$	2,962	August, 1926-July 1927.	Do.
(26) Theodosia, Union of Socialist Soviet Republics.	$45^{\circ} 02' N$	$35^{\circ} 24' E$	15	March, 1926-Decem-ber, 1928.	Crova-Sloutz k; Savinoff.
(27) Kislovodsk, Union of Socialist Soviet Republics.	$43^{\circ} 54' N$	$42^{\circ} 42' E$	850	July-December, 1928.	Do. ¹
(28) Mount Elbrus, Union of Socialist Soviet Republics.	$43^{\circ} 17' N$	$40^{\circ} 12' E$	3,200	Aug. 10-19, 1926---	Do. ¹

¹ Radiation records as recorded have been reduced to the Smithsonian pyrheliometric scale of 1913 by multiplying by 1.035.

TABLE 1.—*Stations which obtain records of the total radiation received on a horizontal surface from the sun and sky—Continued*

Station	Latitude	Longitude	Altitude	Period	Instruments
(29) Paris, France (Parc St. Maur).	48° 48' N	2° 29' E	Meters 50	1926.....	Moll thermopile; Richard register. (For cloudless skies.)
(30) Tiflis, Union of Socialist Soviet Re- publics.	41° 43' N	44° 48' E	421	June-August, 1927.....	Å. M. Å. Crova- Sloutzki.
(31) Tashkent, Union of Socialist Soviet Re- publics.	41° 20' N	69° 18' E	475	1926-1928.....	Å. Crova. ¹
(32) Irkutsk, Union of Socialist Soviet Re- publics.	52° 16' N	104° 19' E	467	1928.....	Å. Crova-Sloutzki- Linke.

¹ Radiation records as recorded have been reduced to the Smithsonian pyrheliometric scale of 1913 by multiplying by 1.035.

TABLE 2.—*Sources of data given in Tables 3, 4, and 5*

- (1) LINCOLN.
KIMBALL, HERBERT, H. 1916-1929. Solar and Sky Radiation Measurements. Mo. Wea. Rev., 44: 178. Monthly thereafter.
- (2) MADISON.
KIMBALL, HERBERT H., and MILLER, ERIC R. 1916. The Total Radiation Received on a Horizontal Surface from the Sun and Sky at Madison, Wis. Mo. Wea. Rev., 44: 180.
- KIMBALL, HERBERT H. 1916-1929. Solar and Sky Radiation Measurements. Mo. Wea. Rev., 44: 179. Monthly thereafter.
- (3) CHICAGO.
KIMBALL, HERBERT H. 1923-1929. Solar and Sky Radiation Measurements. Mo. Wea. Rev., 51: 533. Monthly thereafter.
- (5) WASHINGTON.
KIMBALL, HERBERT, H. 1915-1929. The Total Radiation Received on a Horizontal Surface at Washington, D. C. Mo. Wea. Rev. 43: 100-111. Monthly thereafter.
- (6) NEW YORK.
KIMBALL, HERBERT H. 1924-1929. Solar and Sky Radiation Measurements. Mo. Wea. Rev., 52: 225. Monthly thereafter.
- (11) DAVOS.
DORNO, C. 1928. Tägliche und Säkulare Schwenkungen du Sonnenstrahlung im Davos.
- (14) STOCKHOLM.
ÅNGSTRÖM, ANDERS. 1928. Recording Solar Radiation. Meddelanden från Statens Meteorologisk-Hydrografiska Anstalt. Band 4, No. 3.
- (15) SLOUTZKI.
KALITIN, N. N. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1925-1928.
- Rates of solar energy according to observations effected at the Magnetic-Meteorological Observatory Sloutzki (Pavlovsk). Recueil de Géophysique. Tome VI, Fascule 1.
- (18) LA JOLLA.
RICHARDSON, BURT. 1929. See Solar Observations. Mo. Wea. Rev., 57: 300. Monthly thereafter.
- (19) PASADENA.
RICHARDSON, BURT. 1929. See Solar Observations. Mo. Wea. Rev., 57: 300.
- (20) FRESNO.
KIMBALL, H. H. Solar Observations. Mo. Wea. Rev. 57: 26. Monthly thereafter.
- (21) TWIN FALLS.
KIMBALL, H. H. 1927. Solar Observations. Mo. Wea. Rev. 55: 29. Monthly thereafter.
- (22) GAINESVILLE.
KIMBALL, H. H. 1930. Solar Observations. Mo. Wea. Rev. 58: 26.

TABLE 2.—*Sources of data given in Tables 3, 4, and 5—Continued.*

- (23) PITTSBURGH.
KIMBALL, H. H. 1930. Solar Observations. Mo. Wea. Rev. 58: 26.
- (24) MUOTTAS-MURAIGL.
DORNO, C. 1927. Grundzüge des Klimas von Muottas-Muraigl. (Oberengadin.)
- (25) ZUGSPITZE.
LIPP, HERMANN. 1928. Beiträge zum Strahlungsklima der Zugspitze. Deutschen Meteorologischen Jahrbuch für Bayern.
- (26) THEODOSIA.
KALITIN, N. N. 1927-1929. Bulletin de la Commission Actinométrique permanente de la Observatoire Géophysique Central, 1926-1928.
- (27) KISLOVODSK.
KALITIN, N. N. 1929. Bulletin de la Commission Actinométrique permanente de la Observatoire Géophysique Central, 1928, 2-3.
- (28) MOUNT ELBRUS.
KALITIN, N. N. 1928. Solar, Diffused and Terrestrial Radiation According to Observations Effected on Mount Elbrus. Jr. Geophysics and Meteorology. 3. N°. 3. 195-209. (Reprint.)
- (29) PARIS.
BRAZIER, C. E. 1926. Observations et Travaux Actinométriques effectués à l'Observatoire du Parc Saint-Maur pendant l'anne 1926. Annales, Institut de Physique du Globe de l'Université de Paris. VI., 121.
- (30) TIFLIS.
Mossidse, Schalva. Aktinometrische Beobachungen am Geophysikalischen Observatorium Georgiens zu Tiflis. Aktinometrischer Monatsbericht, 1928, No. 1. (Georgian and Russian text with German abstract.)
- (31) TASHKENT.
KALITIN, N. N. 1926-1928. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central.
- (32) IRKUTSK.
KALITIN, N. N. 1928. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central.

NEW DATA

Vertical component of solar radiation.—Table 3 gives monthly averages of daily totals of solar radiation received on a horizontal surface, (1) including both that received directly from the sun and that received diffusely from the sky; (2) the component received directly from the sun; and (3) the component received diffusely from the sky. These daily totals are obtained by means of instruments that make a continuous record of the intensity of the solar radiation that falls upon their receiving surfaces. In most cases the instrument records (1), the intensity of the total radiation (direct + diffuse). An increasing number of stations are now recording continuously the intensity of direct solar radiation at normal incidence. The vertical component of this intensity gives (2), above, and the difference between (1) and (2) gives (3), the intensity of the diffuse solar radiation received on a horizontal surface.

This latter measurement may be made by an instrument that will give the total (direct + diffuse) radiation, by interposing a screen between its receiving surface and the sun. It includes radiation received from both clear and cloudy skies.

Table 4 gives smoothed weekly averages of the total solar radiation (direct + diffuse) received on a horizontal surface. The averages have been smoothed by the well-known smoothing formula,

$$\frac{a+2b+c}{4}$$

TABLE 3.—*Monthly averages of daily totals of solar radiation received on a horizontal surface (gram-calories per square centimeter)*

	January	February	March	April	May	June	July	August	September	October	November	December
Pasadena 1	302	333	427	532	568	512	582	568	490	400	365	316
Pittsburgh 1	95											
Davos 1	186	286	358	381	470	454	487	524	585	346	232	176
Muottas-Muraigl 1	284	350	805	424	473	562	433	509	368	456	277	160
Zugspitze 1	130	234	325	424								
Stockholm: 1												
1922-1927	25	73	181	295	344	416	422	310	209	110	47	22
1905-1926 4	29	75	180	295	422	450	414	319	218	107	49	22
Direct solar 7	11	39	105	219	318	347	328	232	147	50	12	3
Diffuse solar 8	18	36	81	76	104	103	86	87	71	57	37	19
Sloutz 1	25	70	194	269	341	389	445	296	176	69	19	11
Direct 7	9	25	113	130	194	226	311	184	104	30	4	3
Diffuse 8	16	45	81	129	147	163	134	112	72	39	15	8
Theodosia 1	76	108	195	282	433	534	549	442	338	215	113	56
Direct 7		117			312	451	408		284	143	34	9
Diffuse 8		78			121	83	141		54	72	79	47
Kislovodsk 1		310	357	377	393	483		264	240	193	65	
Direct 7		169	181	236	285	372				132	37	
Diffuse 8		141	176	141	138	111				61	28	
Mount Elbrus: 1								697				
Clear sky								304				
Cloudy sky												
Paris: 7												
Clear sky	110	180	305	475	560	580	570	500	390	275	135	95
Average sky	24	56	104	190	269	273	279	260	172	77	32	18
Tiflis 7								430	372	379		
Tashkent 7	65	119	186	293	332	541	522	511	387	225	124	58
Irkutsk 7	28	97	204	260	285	334	345	272	172	118	35	28

¹ Total radiation (direct + diffuse).² For Jan. 20-27.³ For Mar. 8-13.⁴ For July 23-Aug. 2.⁵ For Oct. 2-14.⁶ Computed.⁷ Vertical component of direct.⁸ Vertical component of diffuse.TABLE 4.—*Weekly means of daily total solar radiation (direct + diffuse) received on a horizontal surface (gram-calories per square centimeter)*

Week	Washington	Madison	Lincoln	Chicago	New York	Twin Falls	Fresno	Gainesville	La Jolla
Jan. 4	151	138	185	79	107	176	123	310	272
Jan. 11	166	148	192	80	106	183	134	256	264
Jan. 18	164	164	202	88	115	191	190	222	248
Jan. 25	181	182	215	100	140	180	235		237
Feb. 1	196	196	233	106	141	188	257		280
Feb. 8	207	210	257	110	139	238	305		268
Feb. 15	227	230	284	127	138	287	363		310
Feb. 22	256	255	310	160	174	257	398		361
Mar. 1	288	280	338	189	234	249	397		376
Mar. 8	313	299	356	196	287	258	368		344
Mar. 15	332	316	377	208	262	286	391		322
Mar. 22	348	335	397	222	256	268	470		378
Mar. 29	362	358	407	238	270	258	510		417
Apr. 5	382	380	413	276	309	349	512		446
Apr. 12	400	397	421	304	332	422	554		456
Apr. 19	413	410	442	306	334	455	595		424
Apr. 26	426	428	469	319	346	529	639		473
May 3	444	450	480	355	355	604	691		508
May 10	457	465	487	377	382	639	677		488
May 17	466	474	515	384	375	710	656		
May 24	482	482	528	402	396	734	696		
May 31	492	493	522	420	411	693	706		
June 7	493	505	528	421	412	657	687		
June 14	490	509	536	412	408	664	684		499
June 21	490	520	560	414	399	712	731		509
June 28	499	533	586	436	402	710	734		517
July 5	499	534	583	449	410	709	727		530
July 12	485	526	572	432	405	726	728		546
July 19	478	512	562	415	402	715	710		515
July 26	470	490	543	396	397	681	690		429
Aug. 2	452	469	521	366	370	648	678		427
Aug. 9	437	454	504	356	346	638	647		442
Aug. 16	428	443	495	362	331	617	609		454
Aug. 23	421	430	485	368	314	591	602		453
Aug. 30	405	404	462	357	317	569	601		400
Sept. 6	385	370	428	315	289	544	575		289
Sept. 13	366	347	405	284	308	520	516		232
Sept. 20	354	335	373	267	274	496	467		288
Sept. 27	338	298	349	234	244	464	459		368
Oct. 4	321	270	323	206	247	429	444		364
Oct. 11	300	247	307	190	247	407	414	428	294
Oct. 18	276	224	294	171	198	390	379	448	252
Oct. 25	259	204	269	154	188	351	335	423	248
Nov. 1	240	184	241	136	171	292	305	354	237
Nov. 8	219	162	221	114	144	232	290	344	240
Nov. 15	197	143	206	99	124	184	269	338	255
Nov. 22	177	131	198	92	116	152	241	274	272
Nov. 29	160	126	187	80	108	143	208	272	291
Dec. 6	147	121	172	72	101	138	174	307	290
Dec. 13	141	118	165	68	96	122	150	275	287
Dec. 20	141	122	170	72	99	130	150	263	280
Dec. 27 1	144	129	179	79	104	159	137	317	262

1 8-day period.

Table 5 gives the annual totals of solar radiation (direct + diffuse) received on a horizontal surface. They are expressed in both gram-calories per square centimeter and in kilowatt-hours per square dekameter. The latter values are included for the reason that the general public is more familiar with electrical than with heat units. They are obtained from the former by multiplying by the factor 1.161.

TABLE 5.—*Annual totals of solar radiation received on a horizontal surface (direct + diffuse)*

Stations	Gr. cal./cm. ²	Kilowatt-hours	Stations	Gr. cal./cm. ²	Kilowatt-hours
Pasadena, Calif.	165416	192048	Theodosie, Union of Socialist Soviet Republics	102007	118430
Fresno, Calif.	169691	197011			
Twin Falls, Idaho	153613	178345			
Lincoln, Nebr.	136346	158298			
Madison, Wis.	118744	137802			
Chicago, Ill.	90260	104792			
Washington, D. C.	121641	141225			
New York, N. Y.	94801	110064			
Stockholm, Sweden	177486	189838			
	78851				
Davos Platz, Switzerland	130657	151693			
Zugspitze, Germany	122125	141786			
Sloutz, Union of Socialist Soviet Republics	69497	80636			
Paris, France:					
Average day	53227	61797			
Clear day	125893	145930			
Tashkent, Union of Socialist Soviet Republics	102105	118544			
Irkutsk, Union of Socialist Soviet Republics	64208	74545			

¹ Instrumental record, 1922-27.² Computed from relation between recorded amount and degree of cloudiness.

Solar radiation intensity at normal incidence.—In Table 6, under "Instruments," the following abbreviations have been employed:

Å = Ångström electrical compensation pyrheliometer.**Ma.** = Marvin electrical resistance pyrheliometer.**S. I.** = Smithsonian silver-disk pyrheliometer.**M. G.** = Moll pyrheliometer as modified by Gorczyński.**Mi.** = Michelson bimetallic pyrheliometer.

Table 7 summarizes the measurements of solar radiation intensity at normal incidence. In the column headed "Data" the symbols have the following significance:

A_m = intensity after the solar rays have passed through air mass m, where unit air mass is the atmosphere passed through with the sun in the zenith; and in general

$$m = \frac{\text{atmospheric refraction in seconds}}{58.36'' \times \sin Z (Z = \text{sun's zenith distance})}$$

A_{max} = mean of daily maximum intensities.

a = atmospheric transmission.

Numerical subscripts designate the values of m for which values of A or a are given. Thus,

A₂ = radiation intensity when m = 2.

A₀₋₁ = $\frac{A_1}{A_0}$, or the transmission when the sun is in the zenith.

A₂₋₃ = atmospheric transmission indicated by $\frac{A_3}{A_2}$.

Table 8 gives the sources of the data summarized in Table 7.

It will be noted that the values of A₂ in Table 7 are higher in winter than in summer. This is partly due to the fact that the earth's radius vector reaches its maximum value in early July and its minimum in early January, and partly to the fact that the atmosphere contains much less water vapor in winter than in summer.

TABLE 6.—List of pyrheliometric stations

Station	Latitude	Longitude	Altitude	Period	Instrument
(100) Antibes, France	43° 34' N	7° 7' E	35 <i>Meters</i>	July, 1914—March, 1916.	Crova.
(101) Antrea, Finland	61° 00' N	29° 14' E	15	June-August, 1922-23	Å., Mi. (S. I. scale).
(102) Ariana, Tunis	36° 49' N	7° 57' E	10	July, 1924-June, 1927	Richard-Moll.
(103) Baku, Union of Socialist Soviet Republics	40° 22' N	49° 50' E	14	October, 1922	Michelson actinograph.
(104) Borovoy, Samara, Union Socialist Soviet Republics	53° 00' N	52° 03' E	82	1908-1918	Viola-Saveliev, Mi.
(105) Davos, Switzerland	46° 48' N	9° 49' E	1,600	1907-1927 (new summary)	Å., Mi. (reduced to S. I. standard).
(107) Eskdalemuir, Scotland	55° 19' N	3° 12' W	244	1922-1926 (continuation)	Å. ¹
(24) Fresno, Calif.	36° 43' N	119° 49' W	110	October, 1928	S. I.
(105) Giewont, Poland	49° 15' N	20° 00' E	1,900	Aug. 31, 1926	M. G.
(106) Golodnaya Steppe, Union Socialist Soviet Republics	40° 25' N	68° 45' E	320	1914-15	Mi.
(107) Helsingfors, Finland	60° 10' N	24° 57' E	40	June, 1922-December, 1923	Å., Mi. (S. I. scale).
(108) Irkutsk, Union Socialist Soviet Republics	52° 16' N	104° 19' E	470	(a) 1913-1927; (b) 1928	Å., ¹ Crova, Mi.
(109) Jokkmokk, Sweden	66° 36' N	19° 51' E	256	June 29, 1927	M. G., Å. ¹
(110) Jungfruskar, Finland	60° 9' N	21° 5' E	20	July, 1922	Å., Mi. (S. I. scale).
(34) Katharinenburg (Sverdlovsk), Union of Socialist Republics	56° 50' N	60° 38' E	280	1915-16	Mi., Å., ¹ Crova actinograph.
(35) Kew Obs'y, Eng.	51° 28' N	0° 18' W	6	1922-1926 (continuation)	Å. ¹
(111) Khanga, Algeria	34° 49' N	6° 43' E	253	June 17, 1877	Violle.
(36) Kief, Union of Socialist Soviet Republics	50° 27' N	30° 30' E	183	1888-1893, 1920-1928	Violle, Crova actinograph, Chowolson, M.
(112) Kislovodsk, Union of Socialist Soviet Republics	43° 64' N	42° 42' E	850	May-December, 1928	Å., ¹ Crova.
(113) Koursk, Union of Socialist Soviet Republics	51° 45' N	36° 12' E	250	May, 1925-December, 1928	Mi.
(114) Laghouat, Algeria	33° 48' N	2° 55' E	750	July 12-13, 1877	Violle.
(42) Leningrad, Union of Socialist Soviet Republics	59° 56' N	30° 16' E	5	1915-16, 1918, 1923-24, 1926-1928	Mi., Mi.-Marten, Chowolson.
(43) Lincoln, Nebr.	40° 50' N	96° 41' W	373	1926-1928 (continuation)	Ma.
(115) Lötschenlücke (Berne), Switzerland	46° 28' N	7° 57' E	3,240	August, 1926	Mi. (S. I. scale).
(116) Lysina, Poland	49° 46' N	20° 4' E	912	April, 1923	Mi. (S. I. scale).
(45) Madison, Wis.	43° 05' N	89° 23' W	297	1926-1928 (continued)	Ma.
(49) Mont Blanc, France	45° 49' N	6° 52' E	4,810	Aug. 16, 1875	Violle.
			3,050	Aug. 17, 1875	
			1,200	Aug. 18-17, 1875	
			1,200	Aug. 18-17, 1875	
(117) Montana (Wallis), Switzerland	46° 19' N	7° 28' E	1,515	August, 1926	Mi. (S. I. scale).
(52) Montpellier, France	43° 37' N	3° 53' E	44	1875-1877	Crova.
(53) Moscow, Union of Socialist Soviet Republics	55° 50' N	37° 33' E	165	December, 1911-July, 1914	Å. ⁹¹
(118) Mount Elbrus (Krugozor), Union of Socialist Soviet Republics	43° 17' N	40° 12' E	3,200	(a) 1909 to date; (b) 1914-1924	Mi., Å., Crova, S. I.
(119) Mount Evans, Greenland	66° 51' N	50° 50' W	394	Sept. 1927-April, 1928	Å., ¹ Savinoff.
(120) Muottas-Muraigl	46° 32' N	9° 53' E	76-550	August, 1927	Moll. (S. I. scale).
			2,456	July-August, 1923; October-January, 1923-24; March-June, 1924.	Mi., S. I.
(121) Oura-Tiube, Union of Socialist Soviet Republics	39° 55' N	69° 00' E	1,040	January, 1907	Å.
(63) Paris, Parc St. Maur	48° 48' N	2° 29' E	50	1924-1926	Å., Mi., S. I.
(67) Potsdam, Germany	52° 23' N	12° 4' E	106	1907-1923	Å., Mi., S. I.
(122) Repetek, Union of Socialist Soviet Republics	38° 35' N	63° 10' E	185	April, May, September, October, 1925	Mi.
(23) Rovaniemi, Finland	66° 29' N	25° 44' E	200	June, 1923	Å., Mi. (S. I. scale).
(24) Schreibergau (Reisengeberge), Germany	50° 50' N	15° 32' E	700	April, 1923; January, 1926	Mi.
(125) Sebastopol, Union of Socialist Soviet Republics	44° 36' N	33° 32' E	12	1925	Mi., Crova.
(64) Sloutzki (Pavlovsk), Union of Socialist Soviet Republics	59° 41' N	30° 29' E	30	January, 1926-December, 1928	Å., ¹
(26) Smokovek, Czechoslovakia	49° 8' N	20° 13' E	1,015	1923-1926	Bimetallic, Å. ¹
(27) Stolzalpe, Austria	47° 08' N	14° 12' E	1,180	Aug. 10-17, 1925	Å. ¹
(28) Swinica, Poland	49° 15' N	20° 00' E	2,306	Sept. 1, 1926	M. G.
(75) Tashkent, Union of Socialist Soviet Republics	41° 20' N	60° 18' E	480	1926-1928	Mi., Å. ¹
(29) Tacubaya, Mexico	19° 24' N	99° 12' W	2,300	1911-1915	Å., S. I.
(30) Tagrait, Algeria	34° 49' N	6° 43' E	993	June 17, 1877	Violle.
(31) Tchimigan, Union of Socialist Soviet Republics	70 km. NE Tashkent		1,400	June-July, 1923	Mi.
			1,080		
			3,200	July-August, 1925	
(81) Theodosia, Union of Socialist Soviet Republics	45° 02' N	35° 24' E	15	February, 1926-December, 1928	Mi., Å. ¹
(132) Tiflis, Union of Socialist Soviet Republics	41° 43' N	44° 48' E	420	June-August, 1927	Crova-Savinov actinograph.
(133) Tomsk, Union of Socialist Soviet Republics	56° 30' N	84° 58' E	124	September, 1913-December, 1915; June-August, 1927; January-December, 1928	Å., ¹ Mi.
(134) Touggourt, Algeria	33° 09' N	6° 02' E		March to May, October to November, 1901	Viol Saveliev.
(135) Vienna, Austria	48° 15' N	16° 22' E	203	March, 1904-September, 1906	Mi., S. I.
(136) Vladivostok, Union of Socialist Soviet Republics	43° 07' N	133° 55' E	50	January-December, 1928	Å. ¹
(88) Warsaw, Poland	52° 13' N	21° 01' E	138	1919-1922	Mi., Å., S. I.
	52° 13' N	21° 03' E	86	1923-1928	M. G.
(89) Washington, D. C.	38° 56' N	72° 05' W	127	1914-1928	Ma.
(137) Yalta, Union of Socialist Soviet Republics	44° 30' N	34° 11' E	100	June-September, 1926; May-September, 1927	Mi.
(90) Zakopane, Poland	49° 17' N	19° 58' E	833	Aug. 28-Sept. 15, 1926	M. G.
(138) Zaleszczyki, Poland	48° 39' N	25° 44' E	190	Jan. 10-Sept. 21, 1924	M. G., Å. (S. I. scale).
(139) Zugspitze, Germany	47° 25' N	10° 59' E	2,962	Aug. 1926-July, 1927	S. I., Å., Mi.
(91) Atlantic Ocean	North Seas			Apr. 5-May 2; July 15-Aug. 15, 1923	Universal actinometer of Hartman & Braun, Frankfurt a Main.
Hamburg to Buenos Aires and return	Off Spanish coast, NE trades; off Cape Verde Islands, calm zone, SE trades.				

¹ Radiation records as recorded have been reduced to the Smithsonian pyrheliometric scale of 1913 by multiplying by 1.035.

TABLE 6.—*List of pyrheliometric stations*—Continued

Station	Latitude	Longitude	Altitude	Period	Instrument
Atlantic Ocean-----	°	°			
NE. trades-----	39 N	10 W		Aug. 30, 1925-----	
Do-----	28 N	16 W		Sept. 2, 1925-----	
Do-----	22 N	18 W		Sept. 3, 1925-----	
Calm zone-----	16 N	22 W		Sept. 4, 1925-----	
SE. trades-----	2 N	29 W		Sept. 7, 1925-----	
Do-----	3 S	32 W		Sept. 8, 1925-----	
Do-----	8 S	38 W		Sept. 9, 1925-----	
Do-----	13 S	38 W		Oct. 2, 1925-----	
Do-----	9 S	35 W		Oct. 3, 1925-----	
Do-----	5 S	33 W		Oct. 4, 1925-----	
Do-----	0	30 W		Oct. 5, 1925-----	
NE. trades-----	24 N	18 W		Oct. 10, 1925-----	
Do-----	29 N	16 W		Oct. 11, 1925-----	
Do-----	42 N	9 W		Oct. 14, 1925-----	
Atlantic Ocean-----	43.5 N	4.0 W		Apr. 22, 1928-----	
	43.5 N	9.0 W		Apr. 23, 1928-----	
	38.5 N	25.0 W		Apr. 25, 1928-----	
	37.0 N	31.0 W		Apr. 26, 1928-----	
	34.5 N	40.0 W		Apr. 27, 1928-----	
	33.0 N	47.0 W		Apr. 28, 1928-----	
	31.0 N	56.0 W		Apr. 29, 1928-----	
	27.5 N	70.0 W		May 1, 1928-----	
	26.0 N	77.0 W		May 2, 1928-----	
					Moll, S. I.
					Ångström pyrheliometer standardized by comparison with Smithsonian silver-disk pyrheliometer.

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*—Continued

Station												
	January	February	March	April	May	June	July	August	September	October	November	December
Ariana (102)—												
A ₂ -----	1. 28	1. 29	1. 18	1. 19	1. 13	1. 10	1. 11	0. 99	0. 91	1. 14	1. 29	1. 33
a ₂₋₃ -----	. 83	. 83	. 80	. 81	. 84	. 84	. 83	. 79	. 79	. 84	. 86	. 88
a ₂₋₁ -----	. 78	. 79	. 78	. 79	. 75	. 75	. 75	. 70	. 66	. 74	. 78	. 78
Vienna (135):												
A ₂ -----	. 90	—	—	. 94	—	—	. 81	—	—	. 87	—	—
a ₂₋₃ -----	. 86	—	—	. 78	—	—	. 82	—	—	. 85	—	—
a ₂₋₁ -----	. 60	—	—	. 59	—	—	. 57	—	—	—	—	—
Stolzalpe (127):								1. 24	—	—	—	—
A ₂ -----	—	—	—	—	—	—	—	—	—	—	—	—
a ₂₋₃ -----	—	—	—	—	—	—	—	. 87	—	—	—	—
a ₂₋₁ -----	—	—	—	—	—	—	—	. 79	—	—	—	—
Davos (15):												
A ₂ -----	1. 42	1. 38	1. 31	1. 33	1. 25	1. 21	1. 22	1. 29	1. 31	1. 33	1. 35	1. 43
a ₂₋₃ -----	. 85	. 86	. 82	. 88	. 92	. 93	. 93	. 88	. 89	. 89	. 87	. 82
a ₂₋₁ -----	. 84	. 83	. 81	. 81	. 79	. 78	. 75	. 78	. 79	. 81	. 82	—
Muottas-Muraigl (120):												
A ₂ -----	1. 57	—	1. 47	—	—	1. 27	1. 34	—	—	1. 47	—	—
a ₂₋₃ -----	. 62	—	. 60	—	—	. 60	. 60	—	—	. 62	—	—
a ₂₋₁ -----	—	—	—	. 84	—	—	. 78	. 82	—	. 86	—	—
Lötschenlüdke (115):												
A ₂ -----	—	—	—	—	—	—	—	1. 35	—	—	—	—
a ₂₋₃ -----	—	—	—	—	—	—	—	. 91	—	—	—	—
a ₂₋₁ -----	—	—	—	—	—	—	—	. 83	—	—	—	—
Montana (117):												
A ₂ -----	—	—	—	—	—	—	—	1. 28	—	—	—	—
a ₂₋₃ -----	—	—	—	—	—	—	—	. 88	—	—	—	—
a ₂₋₁ -----	—	—	—	—	—	—	—	. 80	—	—	—	—
Zugspitze (138):												
A ₂ -----	1. 56	1. 59	1. 55	1. 49	1. 42	1. 41	1. 42	1. 44	1. 47	1. 53	1. 63	1. 51
a ₂₋₃ -----	. 94	. 94	. 92	. 91	. 91	. 92	. 90	. 90	. 92	. 92	. 90	. 95
a ₂₋₁ -----	—	—	. 85	. 86	. 85	. 84	. 83	. 85	. 85	. 85	. 82	—
Eskdalemuir (17):												
A _m -----	—	. 89	1. 02	1. 15	1. 17	1. 26	1. 20	1. 25	1. 20	1. 19	1. 14	. 89
m-----	—	4. 14	2. 70	1. 83	1. 43	1. 24	1. 18	1. 20	1. 33	1. 63	2. 29	3. 55
Kew (35):												
A _m -----	—	. 70	. 94	. 97	1. 01	1. 05	1. 06	1. 03	1. 06	1. 00	. 95	. 74
m-----	—	3. 28	2. 31	1. 69	1. 33	1. 18	1. 13	1. 15	1. 26	1. 50	2. 02	2. 90
Potsdam (67):												
A ₂ -----	—	1. 18	1. 05	1. 13	1. 07	1. 06	1. 09	—	0. 98	1. 13	1. 19	—
A ₃ -----	—	1. 09	1. 05	. 94	. 93	. 90	. 89	—	0. 77	1. 03	1. 01	. 96
a ₂₋₃ -----	—	—	. 88	. 87	. 82	. 84	. 84	—	. 79	. 82	. 85	—
a ₂₋₁ -----	—	—	—	. 63	. 70	. 70	. 70	. 65	. 64	. 71	—	—
Schreiberhau (124):												
A ₂ -----	—	1. 37	1. 31	1. 21	1. 12	1. 19	1. 12	1. 23	1. 26	1. 39	1. 38	—
A ₃ -----	—	1. 37	1. 25	1. 13	. 98	. 85	. 98	—	1. 13	1. 18	1. 24	1. 28
a ₂₋₃ -----	—	—	. 91	. 87	. 81	. 76	. 83	. 82	. 92	. 93	. 89	. 92
a ₂₋₁ -----	—	—	—	. 80	. 78	. 78	. 76	. 76	. 74	. 79	. 80	. 76
Smokovek (126):												
A ₂ -----	—	1. 48	1. 42	1. 40	1. 30	1. 18	1. 21	1. 18	1. 18	1. 32	1. 38	1. 31
A ₄ -----	—	1. 21	1. 17	1. 03	. 92	. 83	. 93	. 92	—	1. 08	1. 06	1. 09
a ₂₋₃ -----	—	—	. 90	. 91	. 86	. 86	. 82	. 88	. 85	. 84	. 91	. 89
a ₂₋₁₀ -----	—	—	—	—	. 83	. 77	. 75	. 75	. 74	. 73	. 73	. 74
Lysina (116):												
A ₂ -----	—	—	—	—	—	1. 18	—	—	—	—	—	—
a ₂₋₃ -----	—	—	—	—	—	. 87	—	—	—	—	—	—
a ₂₋₁ -----	—	—	—	—	—	. 73	—	—	—	—	—	—
Giewont (106):												
A ₂ -----	—	—	—	—	—	—	—	1. 50	—	—	—	—
a ₂₋₃ -----	—	—	—	—	—	—	—	. 97	—	—	—	—
a ₂₋₁ -----	—	—	—	—	—	—	—	. 86	—	—	—	—

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission—Continued*

¹ Within 30 miles east from Mount Evans.
² Not found in U. S. Weather Bureau library.

¹ Not found in U. S. Weather Bureau library.

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission—Continued*

Station	January	February	March	April	May	June	July	August	September	October	November	December
Katherinenburg (34)—Contd.												
A ₂	1.34	1.28	1.21	1.16	1.13	1.04	1.20	1.20	1.31			
a ₂ -3.....	.87	.87	.88	.87	.83	.83	.85	.88	.90			
a ₂ -1.....				.78	.74	.73	.72	.74				
Golodnaya Steppe ² (106).												
Oura Tiube ² (121).												
Repetek ² (122).												
Tashkent (75):												
A ₂	1.22	1.27	1.15	1.05	1.02	.94	.92	.99	1.02	1.07	1.23	1.28
A ₂ -3.....	1.44	1.41	1.31	1.24	1.18	1.10	1.09	1.15	1.20	1.21	1.34	1.45
a ₂ -3.....	.85	.90	.85	.84	.87	.85	.84	.86	.86	.88	.92	.89
a ₂ -1.....			.80	.82	.81	.73	.72	.72	.71	.73	.71	.74
Tehimigan ² (131).												
Irkutsk (1086):												
A ₄82	.96	.98	.90	.99	.91	.85	.86	.96	.86	.84	.91
A ₂	1.34	1.39	1.24	1.21	1.25	1.14	1.08	1.16	1.23	1.12		
a ₂ -3.....	.77	.83	.89	.84	.86	.89	.89	.86	.89	.88		
a ₂ -1.....				.71	.75	.77	.67	.70	.72	.72		
Vladivostock (136):												
A ₃	1.30	1.18	1.17	.98	.85	.90	.99	.94	.97			
A ₂	1.52	1.34	1.37	1.25	1.13	1.12	1.15	1.14	1.22			
a ₂ -3.....	.85	.88	.85	.81	.76	.82	.86	.83	.87			
a ₂ -1.....			.77	.83	.82	.77	.74	.73	.74	.75		
Atlantic Ocean (91):												
North Sea—							(*)					
A ₂							1.09					
a ₂ -3.....							.81					
a ₂ -1.....							.71					
Off Spanish coast—												
A ₂							1.07					
a ₂ -3.....							.82					
a ₂ -1.....							.69					
N. E. trades—												
A ₂							1.16					
a ₂ -3.....							.84					
a ₂ -1.....							.74					
Off Cape Verd. I.—												
A ₂76					
a ₂ -3.....							.70					
a ₂ -1.....							.60					
Calm Zone—												
A ₂97					
a ₂ -3.....							.88					
a ₂ -1.....							.67					
S. E. trades—												
A ₂							1.15					
a ₂ -3.....							.87					
a ₂ -1.....							.74					
Off Portugal—												
A ₃ -3.....									.89			
N. E. trades—												
A ₂79		
a ₂ -3.....										.73		
a ₂ -1.....										.59		
N. E. trades—												
A ₁										1.06		
a ₁ -1.....										.57		
Calm Zone—												
A ₂75		
a ₂ -3.....										.71		
a ₂ -1.....										.58		
S. E. trades—												
A ₁										1.25		
a ₁ -1.....										.66		
S. E. trades—												
A ₁										1.24		
a ₁ -1.....										.65		
S. E. trades—												
A ₁										1.28		
a ₁ -1.....										.67		
S. E. trades—												
A ₁										1.36		
a ₁ -1.....										.70		
S. E. trades—												
A ₁ -2.....										1.26		
S. E. trades—												
A ₁										1.34		
a ₁ -1.....										.69		
S. E. trades—												
A ₂										1.11		
a ₂ -3.....										.86		
a ₂ -1.....										.68		
N. E. trades—												
A ₂										1.18		
a ₂ -3.....										.89		
a ₂ -1.....										.75		
N. E. trades—												
A ₂										1.19		
a ₂ -3.....										.87		
a ₂ -1.....										.72		
Coast of Spain--												
A ₁										1.26		
a ₁ -3.....										.59		
a ₁ -1.....										.69		

² Not found in U. S. Weather Bureau library.
³ See notes in Table 8.

^aSee dates in Table 6.

TABLE 7.—*Monthly means of solar radiation and atmospheric transmission*—Continued

Station	January	February	March	April	May	June	July	August	September	October	November	December
North Atlantic Ocean: Bay of Biscay— A _{1.17}				1.33								
Off Spain— A _{1.17}				1.35								
Off Azores— A _{1.10}				1.37								
S. Temperate— A _{1.09}				1.33								
S. Temperate— A _{1.08}				1.32								
S. Temperate— A _{1.08}				1.29								
S. Temperate— A _{1.04}				1.24								
S. Temperate— A _{1.05}				1.22								
Off Bahama I.— A _{1.09}				1.19								

TABLE 8.—*Source of pyrheliometric data*

ANTIBES, FRANCE.

RAYMOND, G. 1918. Observations actinométriques journalières pendant les années 1914–1916. *Bul. de la Soc. Langue doc de Géogr. de Montpellier*, 1918.

ANTREA, FINLAND.

LUNELUND, HAROLD. 1924. Über die Wärme- und Lichtstrahlung in Finland. *Societas Scientiarum Fennica. Commentationes Physico-Mathematicae*, II, 11.

ARIANA, TUNIS.

GORCZYŃSKI, L. 1928. Quelques traits caractéristiques du climat solar réel du littoral Tunisiens. *Annales du Service Botanique de Tunisie*, Tome V, fascicule 2.

BAKU, UNION OF SOCIALIST SOVIET REPUBLICS.

MALINOVSKY, N. 1926. Solar Radiation and the Transparency of the Air in Baku. *Meteorological Messenger, Marine Observatory of Baku*.

BOROVY (SAMARA) UNION OF SOCIALIST SOVIET REPUBLICS.

TOLSKY, A. 1921. Daily Amount of Solar Radiation on Clear Days. *Borovoy Experimental Forestry. Meteorological Messenger*, 1921.

DAVOS, SWITZERLAND.

DORNO, C. 1928. Tägliche und Säkulare Schwenkungen der Sonnenstrahlung im Davos. Paris.

ESKDALEMUIR, SCOTLAND.

GREAT BRITAIN, METEOROLOGICAL OFFICE. 1922–1926. Eskdalemuir Observatory, Solar Radiation. Measurements of Radiation by Ångström Pyrheliometer, 1922–1927. The Observatories' Year Book.

FRESNO, CALIF.

KIMBALL, HERBERT H. 1929. Solar Observations. *Mo. Wea. Rev.*, 57: 27, Table 3.

GIEWONT, POLAND.

STENZ, EDWARD. 1928. Mesures au sommet de Giewont. Extrait du "Kosmos," *Journal de la Société Polonaise des Naturalistes "Copernik,"* vol. 53, Fase II–III, ser. A., mem. p. 444, Table 10.

GOLODNAYA STEPPE, UNION OF SOCIALIST SOVIET REPUBLICS.

AGRICULTURAL EXPERIMENT STATION. Golodnaya Steppe, Samarkand region, 1914. (*Bulletin (Izvestia)*, No. 1, 1915, Nr. 2.)

HELSINGFORSS, FINLAND.

See Antrea, Finland.

IRKUTSK, UNION OF SOCIALIST SOVIET REPUBLICS.

(a) SHASTAKOVITCH, V. B. Solar Radiation and the Climate of Irkutsk. See also Works of the Magnetic Meteorological Observatory of Irkutsk.

(b) KALITIN, N. W., 1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1928, Nos. 1–3.

JOKKMOKK, SWEDEN.

STENZ, EDWARD. 1929. Radiation solaire et l'opacité atmosphérique pendant l'éclipse du soleil du 29, VI, 1927. *Gerlands Beiträge zur Geophysik*. Bd. 21, heft 2–3.

JUNGFRUSKÄR, FINLAND.

See Antrea, Finland.

TABLE 8.—*Source of pyrheliometric data*—Continued

KATHARINENBURG (SVERDLOVSK) UNION OF SOCIALIST SOVIET REPUBLICS.

Katharinenburg Magnetic Meteorological Observatory. Observations, No. 1, 1915–16.

KEW OBSERVATORY, RICHMOND, ENGLAND.

GREAT BRITAIN, METEOROLOGICAL OFFICE. 1922–1926. Richmond (Kew Observatory) Solar Radiation. Measurements of Radiation by Ångström Pyrheliometer, 1922–1927. The Observatories' Year Book.

KHANGA, ALGERIA.

VIOILLE, J. 1878. Mesures actinométriques relevées en Algérie pendant l'été de 1877. *Comptes Rendus (Paris)* 86: 820.

KIEF, UNION OF SOCIALIST SOVIET REPUBLICS.

SAVELIEFF, R. N.

Works of the Net of Meteorological Stations of Southwest Russia, 112: 481.

1891. Results of Actinometric Observations in 1890 in Kief. *Meteorological Review*.

1926. Ukraine Meteorological Service. *The Decade Bulletin*.

KISLOVODSK, UNION OF SOCIALIST SOVIET REPUBLICS.

KALITIN, N. N. 1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1928, Nos. 2–3.

KOURSK, UNION OF SOCIALIST SOVIET REPUBLICS.

KALITIN, N. N. 1929. Bulletin de la Commission actinométrique permanente de l'Observatoire Géophysique Central, 1928, Nos. 1–3.

LAGHOUAT ALGERIA.

VIOILLE, J. 1878. Mesures actinométriques relevées en Algérie pendant l'été de 1877. *Comptes Rendus (Paris)* 86: 818.

LENINGRAD, UNION OF SOCIALIST SOVIET REPUBLICS.

Annals, Central Physical Observatory, 1915–16, 1918, 1923–24, 1926–28.

LINCOLN, NEBR.

KIMBALL, HERBERT H. 1926–1928. Solar Observations. Mo. Wea. Rev., vols. 54–56, Nos. 1–12.

LÖTSCHENLÜCKE (BERNE) SWITZERLAND.

LOEWE, F. 1927. Strahlungs- und Temperaturmessungen an der Lötschenlücke im August, 1926. *Beiträge zur Physik der freien Atmosphäre*. 13: 183.

LYSINA, POLAND.

STENZ, EDWARD. 1924. The Optical Properties of the Atmosphere Above the Top of Lysina (Polish Beskids) [Polish text with English abstract]. *Odbitki z Rocznika Osserwatorium Astronomicznego Krakowskiego Na Rok 1924, Tom III.*

MADISON, WIS.

KIMBALL, HERBERT H. 1926–1928. Solar Observations. Mo. Wea. Rev. vols. 54–56, Nos. 1–12.

MONT BLANC, FRANCE.

VIOILLE, J. 1876. Mesures actinométriques au sommet du Mont Blanc. *Comptes Rendus (Paris)* 82: 898.

MONTANA (WALLIS), SWITZERLAND.

GÖTZ, F. W. PAUL. 1927. Strahlungsmessungen in Montana (Wallis) Gerlands Beiträge zur Physik, 18, 262.

MONTPELLIER, FRANCE.

CROVA, A. 1876 and 1879. Mesure de l'intensité calorifique des radiations solaires. *Bulletin Meteorologique du Département d'Hérault*, 1876 and 1879.

BOUTARIC, A. 1918. L'étude du pouvoir absorbant de l'Atmosphère terrestre, Paris.

MOSCOW, UNION OF SOCIALIST SOVIET REPUBLICS.

(a) Moscow Agricultural Institute, 1909 to date. Observations of the Meteorological Observatory.

(b) See under Warsaw, Zborowski, Pierre, 1929.

MOUNT ELBRUS, UNION OF SOCIALIST SOVIET REPUBLICS.

KALITIN, N. N. 1928. Solar, Diffused, and Terrestrial Radiation According to Observations Effected on Mount Elbrus. *Jr. Geophysics and Meteorology*, 3, No. 3: 195–209. (Reprint.)

MOUNT EVANS, GREENLAND.

KALLQUIST, C. R. 1929. Manuscript tables.

MUOTTAS-MURAIGL, SWITZERLAND.

DORNO, C. 1927. Grundzüge des Klimas von Muottas Muraigl (Oberengadlin). Braunschweig.

OURA, TIUBE, UNION OF SOCIALIST SOVIET REPUBLICS.

Acad. Sci. 1910. Mémoires.

TABLE 8.—*Source of pyrheliometric data—Continued*

- PARIS (PARC SAINT MAUR).
BRAZIER, C.-E. 1924-1926. Observations actinométriques faites à l'Observatoire du Parc Saint-Maur, 1924-1926. Annales, Inst. Physique du Globe de l'Université de Paris, Tome IV, V, VI.
- POTSDAM, GERMANY.
MARTEN, W. 1927. Das Strahlungsklima von Potsdam. Veröffentlichungen des Preussischen Meteorologischen Instituts Abh. Bd. 8, No. 4.
- REPETEK, UNION OF SOCIALIST SOVIET REPUBLICS.
ORLOV, B. P. 1925. Data Regarding Diurnal Intensity of Solar Radiation at Repetek. Meteorological Messenger, 35, No. 12, pp. 257-261.
- ROVANIEMI, FINLAND.
See Antrea, Finland.
- SCHREIBERHAU (REISENGEBERGE), GERMANY.
TICHY, HANS. 1926. Untersuchungen über die Eignung des mittelgebirges für die Behandlung chirurgischen Klinischen und Gelenkleiden. Bruns' Beiträge zur klinischen chirurgie, 137: 217.
- SEBASTOPOL, UNION OF SOCIALIST SOVIET REPUBLICS.
RUDOVITZ, L. 1925. Actinometric Observations at Sebastopol. Hydrographical management, Union of Socialist Soviet Republics.
- SLOUTZK (PAVLOVSK), UNION OF SOCIALIST SOVIET REPUBLICS.
KALITIN, N. N.
(a) 1925-1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1925-1928.
(b) 1927. Rates of Solar Radiant Energy According to Observations Effected at the Magnetic-Meteorological Observatory Sloutzk (Pavlovsk). Recueil de Géophysique, Tome VI, fascule 1.
- SMOKOVEK, CZECHOSLOVAKIA.
VOLOCHINE, F. E. 1928. Climat solaire de la Haut Tatra. (Czechoslovakian text with French Résumé.) Z "Věstniku min. věr. zdrav. a těl. vychovy" cis. 4. ročník X.
- STOLZALPE, AUSTRIA.
WEGENER, ALFRED. 1926. Messungen der Sonnenstrahlung am Sanatorium Stolzalpe. Met. Zeit., 43: 104.
- SWINICA, POLAND.
STENZ, EDWARD. 1928. Mesures au sommet de Swinica. Extrait du "Kosmos," Journal de la Société Polonaise des Naturalistes "Copernik." Vol. 53, Fasc. II-III, 1928, Memoirs, p. 444, Table 11.
- TASHKENT, UNION OF SOCIALIST SOVIET REPUBLICS.
KALITIN, N. N. 1926-1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1926-1928.
- TACUBAYA, MEXICO.
GORCZYŃSKI, L. 1928. Algunas características de la intensidad de la radiación solar en el Observatorio Astronómico de Tacubaya. Boletín del Observatorio Astronómico Nacional de Tacubaya, 1928, num. 10.
- TAGRAIT, ALGERIA.
VIOILLE, J. 1878. Mesures actinométriques relevées en Algérie pendant l'été de 1877. Comptes Rendus (Paris) 86: 820.
- TCHIMIGAN, UNION OF SOCIALIST SOVIET REPUBLICS.
BLAGOWESTSCHENSKY, A. W. 1926. Der Osmotische Wert bei dem Gebirgspflanzen Mittelasiens. Jahrbücher für wissenschaftliche Botanik B. LXV Heft 2, p. 282.
- ZAGOURMENSKY, W. and KRAMALEY. 1927. Some Results of Actinometric Observations at Tchimigan in July and August, 1925. Separates and bulletin of the Middle Asia health resorts management, 1927, pp. 47-49.
- THEODOSIA, UNION OF SOCIALIST SOVIET REPUBLICS.
KALITIN, N. N. 1927-1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1927-1929.
- TIFLIS, UNION OF SOCIALIST SOVIET REPUBLICS.
1913-1915. Tiflis Observatory, Monthly Bulletin.
1928. Mossidse, Schalva. Aktinometrische Beobachtungen am Geophysikalischen Observatorium Georgiens zu Tiflis. Aktinometrischer Monatsbericht, 1928, No. 1. (Georgien and Russian text with German abstract.)
- TOMSK, UNION OF SOCIALIST SOVIET REPUBLICS.
SMIRNOV, D. 1904. Pyrheliometric Observations at Tomsk. Memoirs, Acad. Sci. St. Petersburg, XVI, 2.
KALITIN, N. N. 1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1928, No. 3.

TABLE 8.—*Source of pyrheliometric data—Continued*

- TOUGGOURT, ALGERIA.
GORCZYŃSKI, L. 1925. Résumé des Mesures actinométriques effectuées à Touggourt (Mars-Avril, 1924). Annals du Service Botanique de Tunis, fascicule 1, p. 48.
- VIENNA, AUSTRIA.
SCHNEIDER, RUDOLF. 1908. Messungen der Sonnenstrahlung an der K. K. Zentralanstalt für Meteorologie und Geodynamik in Wien. Jahrgang 1906. Neue Folge Band 43.
- VLADIVOSTOK, UNION OF SOCIALIST SOVIET REPUBLICS.
KALITIN, N. N. 1929. Bulletin de la Commission Actinométrique permanente de l'Observatoire Géophysique Central, 1928, Nos. 2-3.
- WARSAW, POLAND.
ZBOROWSKI, PIERRE. 1929. Mesures actinométriques à Varsovie pendant la période 1919-1928. Extrait des "Etudes géophysiques" (précédemment "Etudes météorologiques et hydrographiques") publiées par A. B. Dobrowolski, fasc. II (VIII), 1929.
- WASHINGTON, D. C.
KIMBALL, H. H. 1926-1928. Solar Observations. Mo. Wea. Rev. vols. 54-56, Nos. 1-12.
- YALTA, UNION OF SOCIALIST SOVIET REPUBLICS.
Institute for Studies on Tuberculosis, 1926-27. Journal Kurortnoye Djelo, 1926-27.
- ZAKOPANE, POLAND.
STENZ, EDWARD. 1928. Mesures de la radiation solaire à Zakopane et à Zakopane. Extrait du "Kosmos" Journal de la société Polanaise des Naturalistes "Copernik," 53, Fasciles II-III, serie A. Mémoires.
- ZALESZCZYKI, POLAND.
See Zakopane.
- ZUGSPITZE, GERMANY.
LIPP, HERMANN. 1928. Beiträge zum Strahlung der Zugspitze. Deutschen Meteorologischen Jahrbuch für Bayern.
- ATLANTIC OCEAN.
LINKE, F. 1924. Results of Measurements of Solar Radiation and Atmospheric Turbidity Over the Atlantic Ocean and in Argentina. Mo. Wea. Rev. 52: 157-160.
- STENTZ, EDWARD. 1927. Sonnenstrahlung und Atmosphärische Trübung über dem Atlantischen Ozean. Beiträge zur Geophysik, 16: 436-452. Also manuscript tables.
- GORCZYŃSKI, LADISLAUS. 1928. Manuscript tables.
- Note.—After this paper had been submitted for publication the following was received: "Tabellen der Intensität der Sonnenstrahlung in Mittel-Europa," Heft 1, Januar, 1930. Zusammengestellt vom Meteorologisch-Magnetischen Observatorium Potsdam. It summarizes pyrheliometric observations for January, 1930, for the following stations: Breslau-Kritern; Davos; Karlsruhe; Potsdam; Schömberg b. Wildbad i. Württemberg; Serfaus, Tirol (Ob. Inntal); Taunus-Feldberg; Wien; Wyk auf Föhr.
- ATMOSPHERIC DEPLETION OF SOLAR RADIATION
- Figure 1 is similar to Figure 3 in the paper of April, 1927, except that it has been extended to cover a greater range of atmospheric water vapor (depth of water, W , that would be obtained if all the water vapor in the atmosphere were precipitated). Full details of the construction and use of the table are given in the earlier paper.
- In Table 9 are given values of a_{0-1} taken from Table 7, and a_{0-2} computed from $\frac{A_2 R^2}{A_0}$ where R is the earth's radius vector in terms of its mean value, and $A_0 = 1.940$ gr. cal. per min. per sq. cm., the mean value of Abbot's determinations of the solar constant. There are also given values of a_{0-1} and a_{0-2} for dust-free air that have been obtained by interpolation between curves 9 to 13 of Figure 1.
- In using these curves it is necessary to remember that unit air mass on the air-mass scale of this figure represents a dry-air-pressure of 760 mm. The dry-air pressure at a station is represented by $m = B - e$, where B is the station barometric pressure and e is the water-vapor pressure. Therefore unit air mass for the station, m' , will fall at $\frac{B-e}{760}$ on the air mass scale of the figure.

For stations at or near sea level it is not necessary to consider this small deviation from standard air mass. In the computations for Table 9 unit air mass for Madison, Wis., falls at about 0.96 on the air-mass scale of Figure 1; for Lincoln, Nebr., at about 0.95, and for Davos, Switzerland, at 0.82. At any point on curves 9 to 15, inclusive, Figure 1, the water-vapor content of the atmosphere through which the sun's rays pass is represented by $m'W = \frac{B-e}{760}W$, where W has the value assigned to it for the respective curves.

TABLE 9.—*Depletion of solar radiation by atmospheric dust*
WASHINGTON, D. C.

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
P (mm.)	754	753	752	751	750	750	750	751	753	753	753	754
W (mm.)	6.0	6.1	8.2	11.1	17.6	28.9	33.1	31.7	24.5	16.4	10.0	6.9
a_{0-1} :												
(Pyr.)			.71	.71	.68	.65	.63	.64	.69	.72		
Dust-free air			.81	.80	.77	.74	.72	.72	.75	.78		
Dust depletion			.10	.09	.09	.09	.08	.08	.06	.06		
a_{0-2} :												
(Pyr.)	.61	.59	.58	.57	.52	.48	.50	.51	.54	.56	.59	.61
Dust-free air	.74	.74	.71	.70	.67	.61	.60	.60	.63	.67	.71	.73
Dust depletion	.13	.15	.13	.13	.15	.13	.10	.09	.09	.11	.12	.12

MADISON, WIS.

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
P (mm.)	736	737	736	735	735	736	736	737	737	737	737	737
W (mm.)	3.8	4.0	6.3	9.3	13.8	25.6	28.5	26.0	19.9	13.0	8.1	3.9
a_{0-1} :												
(Pyr.)			.74	.72	.71	.68	.69	.71	.72			
Dust-free air			.80	.78	.75	.74	.75	.77	.79			
Dust depletion			.06	.06	.04	.06	.06	.06	.07			
a_{0-2} :												
(Pyr.)	.68	.69	.66	.63	.58	.58	.55	.58	.60	.61	.66	.65
Dust-free air	.76	.76	.74	.72	.69	.68	.62	.63	.66	.70	.73	.76
Dust depletion	.08	.07	.08	.09	.11	.10	.07	.05	.06	.09	.07	.11

LINCOLN, NEBR.

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
P (mm.)	732	732	730	729	728	728	729	729	730	730	731	731
W (mm.)	5.1	5.7	7.7	11.6	16.1	28.2	30.7	29.5	21.0	11.8	8.7	6.0
a_{0-1} :												
(Pyr.)			.75	.73	.72	.71	.69	.73	.76			
Dust-free air			.80	.78	.74	.73	.73	.76	.80			
Dust depletion			.05	.05	.02	.03	.04	.03	.04			
a_{0-2} :												
(Pyr.)	.70	.69	.64	.62	.59	.58	.57	.56	.61	.61	.68	.68
Dust-free air	.74	.74	.73	.70	.68	.62	.61	.61	.65	.70	.72	.74
Dust depletion	.04	.05	.09	.08	.09	.04	.04	.05	.04	.09	.04	.06

DAVOS, SWITZERLAND

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
P (mm.)	625	626	627	628	629	630	630	629	628	627	626	625
W (mm.)	4.5	5.2	5.9	8.1	10.5	13.6	15.6	15.5	13.1	9.1	6.7	5.0
a_{0-1} :												
(Pyr.)			.81	.81	.79	.78	.75	.78	.79			
Dust-free air			.84	.82	.81	.80	.79	.79	.80			
Dust depletion			.03	.01	.02	.04	.01	.01				
a_{0-2} :												
(Pyr.)	.71	.69	.67	.69	.66	.64	.65	.68	.68	.68	.68	.70
Dust-free air	.77	.76	.76	.74	.72	.70	.69	.69	.71	.73	.75	.76
Dust depletion	.06	.07	.09	.05	.06	.04	.01	.03	.05	.07		

Depletion by atmospheric dust.—The difference between the values of a_{0-1} , or a_{0-2} as given by pyrheliometric readings and the corresponding values as computed for dust-free air by means of Figure 1 represents the depletion of solar radiation by atmospheric dust. It will be noted in Table 9 that the depletion by dust diminishes with an increase of altitude. Measurements made at the Astrophysical Observatory of the Smithsonian Institution at Calama, Chile, altitude 2,250 meters, indicates that with the sun in the zenith in the driest part of the year the depletion of solar radiation by atmospheric dust amounts to only about 3 per cent of the solar constant, and that during the remainder of the year it is inappreciable.

In connection with the construction of Figure 1 it was necessary to determine the intensity of solar radiation in different parts of the spectrum both for dry air and for air containing different amounts of water vapor. The determinations were made for sea-level conditions, $B = 760$ mm., and also for the height of Calama, Chile, $B = 582$ mm., $m' = \frac{582}{760} = 0.766$. Having determined these intensities, it is a simple matter to compute the relative energy in the solar spectrum between different wavelength limits. For dust-free air at an altitude of 2,250 meters the results are given in Table 10, and for dust-free air at sea level, in Table 11 (A). In both tables the second column also, gives the distribution of energy outside the atmosphere.

TABLE 10.—*Percentage of total energy in different parts of solar spectrum outside the atmosphere ($m=0$) and with a dust-free atmosphere at the altitude of Calama, Chile ($m'=0.766$); also depletion by atmospheric dust (depletion in total spectrum = 10 per cent of solar constant)*

Place in spectrum	Energy distribution				Depletion by dust		
	Per cent	Per cent	Per cent	Per cent	Per cent	Per cent	Per cent
Below 0.346 μ	3.1	1.8	1.7	1.5	29.1	30.4	31.9
0.346-0.405 μ	5.0	3.8	4.0	4.1	23.6	24.8	26.0
0.405-0.704 μ	40.1	39.5	42.3	43.6	14.9	15.6	16.4
Above 0.704 μ	51.8	54.9	52.0	50.8	7.0	7.1	7.1
Total	100.0	100.0	100.0	100.0			
Percentage of solar constant	100.0	93.5	86.0	81.2	10.0	10.0	10.0

TABLE 11

(A) PERCENTAGE OF TOTAL ENERGY IN DIFFERENT PARTS OF SOLAR SPECTRUM AFTER DEPLETION BY DUST-FREE AIR

Solar zenith distance	0°				60°				75.7°			
	0	1	2	4	0	1	2	3	0	1	2	3
Air mass												
Water-vapor content of atmosphere (cm.)	0.0	1.0	2.0	3.0	0.0	1.0	2.0	3.0	0.0	1.0	2.0	3.0
Place in spectrum	%	%	%	%	%	%	%	%	%	%	%	%
Below 0.346 μ	3.1	1.3	1.2	1.0	0.7	0.6	0.5	0.3	0.1	0.2	0.1	0.06
0.346-0.405 μ	5.0	3.5	3.8	3.7	3.6	2.4	2.7	2.5	2.3	1.1	1.2	1.07
0.405-0.704 μ	40.1	39.3	43.3	44.2	44.9	37.6	42.3	43.4	44.2	34.0	39.7	40.4
Above 0.704 μ	51.8	55.9	51.7	51.0	59.4	54.5	53.8	53.4	64.7	59.0	58.5	58.1
Total spectrum	100	100	100	100	100	100	100	100	100	100	100	100
Percentage of solar constant	100	90.4	80.3	76.3	73.1	84.2	69.2	65.9	61.1	75.8	58.5	51.7

(B) DEPLETION OF ENERGY BY ATMOSPHERIC DUST (TOTAL DEPLETION = 10 PER CENT OF SOLAR CONSTANT)

Below 0.346 μ	27.4	26.3	26.2	26.1	27.3	29.2	27.5	28.5	31.5	23.6	29.2	29.1
0.346-0.405 μ	22.2	21.4	21.3	21.2	22.3	22.2	21.3	22.5	23.0	22.3	24.2	23.0
0.405-0.704 μ	14.0	13.5	13.4	13.4	15.2	14.0	13.8	13.2	15.5	14.7	14.2	14.0
Above 0.704 μ	5.8	5.9	6.0	6.0	5.8	6.2	6.3	6.8	6.6	6.8	7.0	7.0

(C) TOTAL DEPLETION = 10 PER CENT OF INTENSITY OF DUST-FREE AIR

Below 0.346 μ	27.4	26.3	26.2	26.1	27.3	29.2	27.5	28.5	31.5	23.6	29.2	29.1
0.346-0.405 μ	22.2	21.4	21.3	21.2	22.3	22.2	21.3	22.5	23.0	22.3	24.2	23.0
0.405-0.704 μ	14.0	13.5	13.4	13.4	15.2	14.0	13.8	13.2	15.5	14.7	14.2	14.0
Above 0.704 μ	5.8	5.9	6.0	6.0	5.8	6.2	6.3	6.8	6.6	6.8	7.0	7.0

Angström¹ has recently shown that the depletion of solar radiation by atmospheric dust may be expressed by the equation $\gamma = \frac{\delta}{\lambda^\alpha}$. He has also found that under normal conditions the value of α departs but little from 1.28, although following the eruption of Katmai Volcano in 1912 its value was reduced about one-half. I have applied this equation to the intensities of solar radiation at different wave lengths after depletion by dust-free air, including the absorption by ozone, water vapor and other gases of the atmosphere. Table 10 and Table 11 (B) give the resulting percentages of depletion by atmospheric dust, computed for a depletion in the total spectrum amounting to 10 per cent of the solar constant. For any other percentage of depletion, as x , the percentage given in the tables must be multiplied by $\frac{x}{10}$. At Davos, in April, August and September, $m' = \frac{616}{760} = 0.811$,

atmospheric dust of 9 per cent, the percentage depletions obtained from table 11 (B) for the different spectral regions are, respectively, 38.2, 31.0, 18.1, and 9.3.

The corresponding intensities in these spectral bands may be obtained from Tables 11 (A) and 11 (B) as follows:

Intensity below 0.346μ = $0.002(1.94 \times 0.637)(1 - 0.382) = 0.0015$.
Intensity between 0.346μ and 0.405μ = $0.24(1.94 \times 0.637)(1 - 0.310) = 0.0205$.

Intensity between 0.405μ and 0.704μ = $0.438(1.94 \times 0.637)(1 - 0.181) = 0.4433$.

Intensity above 0.704μ = $0.536(1.94 \times 0.637)(1 - 0.093) = 0.6008$.
Intensity in total solar spectrum with earth at mean solar distance = 1.0663 .

Intensity reduced to mean solar distance for September = $\frac{1.0663}{R^2} = 1.055$ gram calories per minute per square centimeter, or practically the same as in Table 7.

It must be understood that the above computation of intensities in different parts of the spectrum are for average conditions only, and take no account of the effect of

FIGURE 1.—Atmospheric transmission by dust-free air

the depletion by atmospheric dust amounts to only 1 per cent, and interpolation between Table 10 and Table 11 (B) indicates that the depletion in the different spectral regions, beginning with the shortest wave length, would be about 3.1, 2.5, 1.6, and 0.7 per cent, respectively.

On the other hand, at Washington in September, with the sun 60° from the zenith ($m=2$), an atmospheric water-vapor content of 2.45 cm., and a depletion by

variations in the ozone content of the atmosphere with both time and place, or of possible variations in the distribution of energy in the spectrum of solar radiation before it enters the earth's atmosphere. Therefore they can not take the place of careful measurements, and only serve to indicate approximately how much energy is to be expected in different spectral regions under different atmospheric conditions. The variations in the ozone content of the atmosphere must exert a marked effect upon the amount of solar energy of wave lengths below 0.346μ that reaches the surface of the earth.

¹ Ångström, Anders. On the atmospheric transmission of solar radiation and on dust in the air. Geografiska Annaler, 1929, H. 2.